
INSTRUCTIONAL LEADERSHIP

Module Three

CURRENT TOPICS IN INSTRUCTIONAL

LEADERSHIP

 Formative Assessment

 21st Century Skills

 Common Core/Essential Standards

 Teacher Evaluation Instrument

 Creating High-Performance School Cultures

FORMATIVE ASSESSMENT

 Formative assessment is a process used by

teachers and students during instruction that

provides feedback to adjust ongoing teaching

and learning to improve students’ achievement

of intended instructional outcomes.

FORMATIVE ASSESSMENT

 Process rather than a kind of assessment

 Active involvement of teachers and students

 Teachers share learning goals with students

FORMATIVE ASSESSMENT

1. Learning Progressions

2. Learning Goals and Criteria for Success

3. Descriptive Feedback

4. Self- and Peer-Assessment

5. Collaboration

CURRENT TOPICS IN INSTRUCTIONAL

LEADERSHIP

 Formative Assessment

 21st Century Skills

 Common Core/Essential Standards

 Teacher Evaluation Instrument

 Creating High-Performance School Cultures

21ST CENTURY SKILLS

 College and career readiness is the new

direction for K-12 education.

 The 4 C’s

 Critical Thinking and Problem Solving

 Communication

 Collaboration

 Creativity and Innovation Skills

21ST CENTURY SKILLS

 “…The nation faces a “skills imperative.”

 “…at least a high school education; more likely,

though, they require some level of

postsecondary education and/or training…”

21ST CENTURY SKILLS

92%

71%

70%

69%

64%

50% 60% 70% 80% 90% 100%

Critical thinking/problem

solving

Ethics/social responsibility

Professionalism/work ethic

Creativity/innovation

Lifelong learning/self-

direction

Need for Applied Skills

Need for Applied Skills

21ST CENTURY SKILLS

 47% of dropouts report that a major reason for

leaving schools is that classes were not

interesting

21 CENTURY SKILLS

 Knowledge + skills to apply knowledge

21ST CENTURY SKILLS

 21st Century Themes

Global awareness

 Financial, economic, business and entrepreneurial

literacy

 Civic literacy

Health literacy

 Environmental literacy

21ST CENTURY SKILLS

 Career and Technical Education has released a

new Essential Standards document to be

implemented in 2012-13.

http://www.ncpublicschools.org/docs/cte/stan

dards/2012cteessentialstandards.pdf

http://www.ncpublicschools.org/docs/cte/standards/2012cteessentialstandards.pdf
http://www.ncpublicschools.org/docs/cte/standards/2012cteessentialstandards.pdf
http://www.ncpublicschools.org/docs/cte/standards/2012cteessentialstandards.pdf
http://www.ncpublicschools.org/docs/cte/standards/2012cteessentialstandards.pdf

21ST CENTURY SKILLS

CREDENTIAL

OBTAINED

Automotive Service Excellence (ASE) - Brakes and Electrical 56

Automotive Service Excellence (ASE) - Collision Repair and Refinish 1

Career Readiness Certificate 4750

CareerSafe 10 hour (OSHA) 134

Cisco Certified CENT 1

CompTIA A+ 13

CompTIA A+ Essentials 5

Certified Pharmacy Technician 16

Drafting Certificate: North Carolina Community Colleges 34

Electronics Technicians Association AC Theory and Analog 4

Emergency Medical Technician 7

Microsoft Office Specialist 5411

Microsoft Office Specialist - Expert 22

National Institute for Metalworking Skills Modules 15

North Carolina Firefighter Module Credentials 141

National Center for Construction Education and Research (NCCER) Core 6482

North Carolina Child Development Lead Teacher Certification Equivalency
140

North Carolina Cosmetologist License 15

North Carolina Manufacturing Certificate 15

North Carolina Nurse Aide I Registry 1370

Oracle 11g: SQL Fundamentals 0

Professional Service Industry Welding Certification 37

ProStart Certificate of Achievement 18

ServSafe Manager Food Protection Certification 1058

SMAW 1G / GMAW 1G positions American Welding Society 5

SMAW 1G position American Welding Society 33

70-680 Configuring Microsoft Windows 7 1

GRAND TOTAL

19,784

21ST CENTURY SKILLS

The Framework for 21st Century Learning

 http://www.p21.org/documents/CTE_Oct2010.

pdf

 Page 36

http://www.p21.org/documents/CTE_Oct2010.pdf
http://www.p21.org/documents/CTE_Oct2010.pdf
http://www.p21.org/documents/CTE_Oct2010.pdf
http://www.p21.org/documents/CTE_Oct2010.pdf
http://www.p21.org/documents/CTE_Oct2010.pdf

CURRENT TOPICS IN INSTRUCTIONAL

LEADERSHIP

 Formative Assessment

 21st Century Skills

 Common Core/Essential Standards

 Teacher Evaluation Instrument

 Creating High-Performance School Cultures

COMMON CORE/ESSENTIAL STANDARDS

 http://www.ncpublicschools.org/acre/standard

s/

http://www.ncpublicschools.org/acre/standards/
http://www.ncpublicschools.org/acre/standards/
http://www.ncpublicschools.org/acre/standards/

COMMON CORE/ESSENTIAL STANDARDS

 www.corestandards.org

 http://www.corestandards.org/in-the-states

 To see which states have adopted the Common

Core

http://www.corestandards.org/
http://www.corestandards.org/in-the-states
http://www.corestandards.org/in-the-states
http://www.corestandards.org/in-the-states
http://www.corestandards.org/in-the-states
http://www.corestandards.org/in-the-states
http://www.corestandards.org/in-the-states

CURRENT TOPICS IN INSTRUCTIONAL

LEADERSHIP

 Formative Assessment

 21st Century Skills

 Common Core/Essential Standards

 Teacher Evaluation Instrument

 Creating High-Performance School Cultures

TEACHER EVALUATION INSTRUMENT

 http://www.ncpublicschools.org/docs/profdev/

training/teacher/teacher-eval.pdf

 Teacher Effectiveness

 http://www.ncpublicschools.org/profdev/traini

ng/principal/

 http://www.ncpublicschools.org/docs/profdev/trai

ning/principal/standards.pdf

http://www.ncpublicschools.org/docs/profdev/training/teacher/teacher-eval.pdf
http://www.ncpublicschools.org/docs/profdev/training/teacher/teacher-eval.pdf
http://www.ncpublicschools.org/docs/profdev/training/teacher/teacher-eval.pdf
http://www.ncpublicschools.org/docs/profdev/training/teacher/teacher-eval.pdf
http://www.ncpublicschools.org/docs/profdev/training/teacher/teacher-eval.pdf
http://www.ncpublicschools.org/profdev/training/principal/
http://www.ncpublicschools.org/profdev/training/principal/
http://www.ncpublicschools.org/profdev/training/principal/
http://www.ncpublicschools.org/docs/profdev/training/principal/standards.pdf
http://www.ncpublicschools.org/docs/profdev/training/principal/standards.pdf

CURRENT TOPICS IN INSTRUCTIONAL

LEADERSHIP

 Formative Assessment

 21st Century Skills

 Common Core/Essential Standards

 Teacher Evaluation Instrument

 Creating High-Performance School Cultures

CREATING HIGH-PERFORMANCE SCHOOL

CULTURES

 Low-performing schools can similarly benefit

from doing less, not more.

SCHOOL LEVEL INFLUENCES

 Strong influence (effect sizes above .4)

 Aligning curriculum to assessments

Decreasing disruptive behavior

 Leaders who receive high teacher ratings

 School size

SCHOOL LEVEL INFLUENCES

 Moderate influences (effect sizes between .20

and .40)

Optimizing instruction time

 Clear and monitored achievement goals

 Pressure to achieve

 Parental involvement

 School climate

SCHOOL LEVEL INFLUENCES

 Weak influence (effect sizes below .20)

 Class size

 Ability grouping

 Afterschool programs

 Cooperation

Multi-age classrooms

Open classrooms

MOST IMPORTANT INFLUENCE

 Teaching Quality

 “Researchers found that variances in teaching

quality accounted for much more of the variance in

student achievement (in some cases, as much as

twice the effect) than variances in school

quality…..teaching quality trumps almost everything

else occurring in a school.” p. 111

ADMINISTRATOR’S ROLE

 Directly involved in curriculum

 Protect teachers

 Provide teachers with resources

 “….leadership behaviors that focus directly on
teacher development activities have two to
three times more effect on student
achievement than behaviors focused on
organizational development.” (p. 112)

ADMINISTRATOR’S ROLE (CONTINUED)

 Shared mission and goals

 Academic press for achievement

 Orderly climate

 Support for teacher influence

 Structure

SCHOOL CLIMATE

Best predictor of school

performance:

Level of trust teachers have for one

another

INSTRUCTIONAL LEADERSHIP

Module Three

